
Action plan

Discussion with mentor / experienced colleague regarding the legal 
responsibilities of teachers in relation to child safety and wellbeing

Examples of what I do in the classroom to create a safe and inclusive learning environment 
(classroom safety rules, inclusive language, monitoring of ICT, maintenance of safe physical space)

Report outlining my legal responsibilities as a teacher in relation to child safety 
and wellbeing, including two examples of how I have discharged these dutiest

Report of how I maintain professional relationships with 
learners / parents / carers

CREATING A SAFE &
INCLUSIVE LEARNING

ENVIRONMENT

Next steps for 
learners

Identification of what 
worked well and why

Opportunities for 
sharing learning

Use artefacts of 
learning to reflect upon 

learner growth

Next steps for 
my learning

Identification of what 
did not work as 

expected and why

REFLECTION OF
LEARNING

Planning documents 

Key vocabulary list 
for all topics

The eight-way 
framework of 

Aboriginal Pedagogy 

Notes on Smith 
program purpose 

and delivery

Unit overview

Accessibility tools (as 
per learner needs)

RESOURCES

Observation by 
experienced colleague – 

documentation of 
feedback and reflection

Varied assessments 
based upon Smith 

program

Planning documents 
including Smith 

program techniques

Reviewing vocabulary 
with learners – 

previous and current 
words

STRATEGIES

Activities for 
extending learners

Activities for Aboriginal and 
Torres Strait Islander learners

Demonstration / 
role plays

Matching picture 
& definition

Daily focus words 
& definitions

Daily quiz review 
(Kahoot, Plikers)

Activities for learners 
with a disability 

Exit pass activities – 
quick questions, one 

thing I now know etc.

Semantic maps – 
adding to what I 

know

Concept 
cube

Vocabulary dice 
game

Word 
wall

ACTIVITIES

INFORMING DATA
*This would include actual 
data observations, not just 

an indicative list as 
presented in this example

NAPLAN

On demand 
testing

Observation

Strategic planPre testing

Learning interviews 
(learners / parents)

Individual 
learning plans

Student support 
group notes

Curriculum 
documentation

PAT testing

Roleplay 

Learner discussion 
& observation

Written or verbal 
presentation of key 

knowledge and concepts 
of the unit using learned 
vocabulary appropriately

Exit passes, 
conferencing 

Quizzes

Stories

Key questioning 
responses ASSESSMENTFORMATIVE

SUMMATIVE

LEARNING INTENTION

To employ the Smith* vocabulary 
strategy to increase learner 

comprehension of concepts and content
*The Smith Vocabulary Strategy is a fictitious 

resource for the purpose of this example.

SUCCESS CRITERIA

Learners will be able to use relevant 
vocabulary to explain content and 

concepts (verbal and written)

Rubrics Quiz results

Observation notesIndividual learning plans

Presentation 
notes / video

Pre / post 
assessments 

EVIDENCE OF
LEARNING ARTEFACTS

Professional learning 
seminars / online 
workshops etc.

Professional discussions 
with experienced 

colleagues

Observations of 
experienced 
colleagues

RESEARCH
PROFESSIONAL LEARNING

Professional 
readings

Vocabulary 
strategies

INQUIRY QUESTION
Will teaching vocabulary explicitly assist learners understanding of concepts and content? 

Differentiated plan 
to meet learner 
individual needs 

High impact teaching 
strategies (HITS) – explicit 

teaching, questioning, 
differentiation, collaborative 
learning, multiple exposures


